

JON S. CORZINE
GOVERNOR

STATE OF NEW JERSEY
OFFICE OF THE ATTORNEY GENERAL
DEPARTMENT OF LAW AND PUBLIC SAFETY
DIVISION OF ALCOHOLIC BEVERAGE CONTROL
P.O. Box 087
TRENTON, NJ 08625-0087
PHONE: (609) 984-2830 FAX: (609) 633-6078
HTTP://WWW.NJ.GOV/LPS/ABC

ZULIMA V. FARBER
ATTORNEY GENERAL

JERRY FISCHER
DIRECTOR

SOLICITOR'S PERMIT PROCESSING

The following procedures must be completed when applying for a Solicitor's Permit:

APPLICATION

Section I must be completed by the employing wholesaler. **All** questions on Section II must be answered by the applicant. If applicant will be employed by two or more wholesalers within the same year or has previously been employed by a licensed New Jersey wholesaler, each company's name and license number **must be** listed in Question 3. The signatures of the applicant and an authorized representative of the employing wholesaler are **required** in the notarized statement in Section III.

FINGERPRINTS

All candidates for Solicitor's Permits **must** comply with the procedure for obtaining fingerprint impressions. (Call 609-292-0322 for form.) Solicitors out of the industry for at least three years must be reprinted.

PHOTOGRAPHS

Each original application must be accompanied by one (1) passport size (2" X 2") photograph of the applicant.

FEES

The fees for Solicitor's Permits are as follows:

**\$15.00 for those employed by SBD licensees and
\$25.00 for those employed by all other wholesale licensees.**

A wholesale employer's company check may be submitted to the Division for payment of the Solicitor's Permit fee. Otherwise, a personal check or money order is acceptable. Please make check or money order payable to the Division of Alcoholic Beverage Control.

NOTE: Upon termination of employment, the solicitor or his employer must surrender the original Solicitor's Permit to our Bureau for cancellation. If the solicitor commences employment with another wholesale licensee, he/she must apply for a new Solicitor's Permit by submitting a new application, fee and passport photograph to this Division.

01/31/2006

STATE OF NEW JERSEY
DEPARTMENT OF LAW AND PUBLIC SAFETY
DIVISION OF ALCOHOLIC BEVERAGE CONTROL
P.O. BOX 087, 140 EAST FRONT STREET
TRENTON, NJ 08625-0087

APPLICATION FOR SOLICITOR'S PERMIT

A.B.C. USE ONLY	
SOLICITOR NO. _____	
DATE _____/_____/_____	

THIS APPLICATION CONSISTS OF FOUR (4) PAGES WHICH MUST BE FULLY COMPLETED.

SECTION I: TO BE COMPLETED BY NEW JERSEY WHOLESALE LICENSEE

1. Employer's New Jersey License Number: _____ - _____ - _____ - _____
2. License Name: _____
3. License Address: _____

(Street)

(City)
(State)
(Zip Code)
4. Type(s) of Compensation Received by Applicant:

Salary	[]
Commission	[]
Bonus	[]
Expenses	[]
Percentage	[]
No Compensation	[]
5. Date Employment will Commence: _____/_____/_____

Month Day Year

SECTION II: TO BE COMPLETED BY APPLICANT

6. Solicitor Name: _____

(Last)
(First)
(Middle)
7. Home Address: _____

(Number/PO Box)
(Street)

(City)
(State)
(Zip Code)
8. Mailing Address: _____
(If Different) (Number/PO Box) (Street)

(City)
(State)
(Zip Code)

9. Telephone Number (_____)_____

10. Date of Birth ____/____/____
Month Day Year

11. Social Security No: ____ - ____ - ____

12. Drivers License No.: _____/_____
(State) (Number)

13. Have you been previously employed by a New Jersey wholesale licensee?
Yes () **No** () If yes, please provide the following information.
List each previous employer individually (use extra paper if necessary):

A. Wholesaler's Name:_____

Dates Employed: **FROM** [____]/[____] **TO** [____]/[____]
Month Year Month Year

B. Wholesaler's Name:_____

Dates Employed: **FROM** [____]/[____] **TO** [____]/[____]
Month Year Month Year

14. Do you presently hold, or have you ever held, an interest, directly or indirectly, in any type of alcoholic beverage license in the United States, or are you receiving any payments from the sale of an alcoholic beverage license in the United States?

Yes [] **No** [] If yes, please provide the following:

A. State of Issue_____

Name of Licensed Entity_____ License No._____

B. Type of License: Retail []
Wholesale/Supplier []
Manufacturer []

C. Indicate if your interest has been: Surrendered []
Revoked []
Canceled []
Transferred []
Lapsed []

D. Date interest was terminated: ____/____
Month Year

15. Are you currently a member of a Municipal Alcoholic Beverage License Issuing Authority in the State of New Jersey? **Yes** () **No** ()

If yes: Municipality_____

County_____

Position_____

16. Do you currently hold any official position related to law enforcement in the State of New Jersey? **Yes** () **No** ()

If yes: Jurisdiction_____

Title_____

17. Have you ever been denied a New Jersey Solicitor's Permit?
Yes () **No** () If yes, on what date and for what wholesaler had you been contracted to solicit?

(Date)

(Wholesaler/Employer)

18. Are you being investigated or have you **ever** been convicted of a violation of any law or regulation, etc., concerning the manufacture, sale, possession, distribution or transportation of alcoholic beverages? **Yes** () **No** ()

19. Are you being investigated or have you **ever** been convicted of any criminal matter of any type whatsoever? **Yes** () **No** ()

If yes: Nature of Offense_____

Penalty (or status of investigation)_____

Date of Conviction ____/____/____

Jurisdiction: Federal [] State [] County [] Municipal []

Identify Jurisdiction:_____

20. If you answered "YES" to Question 18 or 19, have you petitioned the Director of the Division of Alcoholic Beverage Control for a disqualification removal/eligibility? **Yes** () **No** ()

If Granted: Docket No._____ Date of Determination ____/____/____

***Please note statement #3 of the enclosed affidavit (page 4). If you are unable to attest to the truth of statement #3, **do not sign the affidavit**. You must provide a written explanation to the Division of Alcoholic Beverage Control which:

1. Lists the names of immediate family members, defined as husband, wife, son, daughter, grandson, granddaughter, brother, sister, father, mother, brother-in-law, sister-in-law, son-in-law or daughter-in-law that have any direct or indirect financial interest or participates in the operation of a retail alcoholic beverage license; and
2. Lists the license number(s) in which your immediate family member(s) have any direct or indirect financial interest in or participate in the operation of and
3. Whether you are claiming an exemption to N.J.A.C. 13:2-16.11 and the basis for your claim.

SECTION III: AFFIDAVIT - TO BE COMPLETED BY LICENSEE AND APPLICANT. ALSO TO BE NOTARIZED BY A NOTARY PUBLIC OR ATTORNEY AT LAW OF THE STATE OF NEW JERSEY

STATE OF _____)
)
COUNTY OF _____)

The applicant specifically avers the following:

1. I do not presently have an interest, directly or indirectly, in any type of alcoholic beverage license other than described in question number 14 of my Solicitor's Permit Application; and
2. No immediate family member of mine, meaning husband, wife, son, daughter, grandson, granddaughter, brother, sister, father, mother, brother-in-law, sister-in-law, son-in-law or daughter-in-law has any direct or indirect financial interest or participates in the operation of a retail alcoholic beverage license.
3. I am aware of my continuing obligation to report to the Division of Alcoholic Beverage Control any changes to the facts contained in my Solicitor's Permit application.

SIGNATURE OF APPLICANT

AUTHORIZED SIGNATURE OF LICENSEE

PRINT NAME OF APPLICANT

PRINT NAME OF LICENSEE

The above persons, being duly sworn according to law, upon their oaths, depose and state that the answers, statements and declarations made in the foregoing application are true to the best of their knowledge and belief and are aware that if any of the foregoing answers, statements or declarations are willfully false, they will be subject to punishment.

SWORN TO BEFORE ME AND SUBSCRIBED IN MY PRESENCE

THIS _____ DAY OF _____, 20_____

NOTARY PUBLIC OR OFFICER ADMINISTERING OATH